

John Siskin�
Camera Building�

There are a couple of good�
reasons for making your own�
photography equipment. I think�
that the best reason is that it�
extends your creativity as a�
visual artist; you will be able to�
make photographs you couldn’t�
before! Making your own gear�
also helps you to think outside�
the possibilities of normal�
image making. Your own gear�
gives you new tools to extend�
your creativity. The cameras I�
am showing with this article�
have made me look for new�
opportunities to use their�
unique capabilities; I visualize�
different pictures because I�
have the ability to take them.�
You may also save some�
money.�

I would like to begin by�
offering a simple and incredibly�
useful photo tool. I didn’t�
invent this tool; I wish I had!�
It’s called the chain-pod and it�
is a simple lightweight�
substitute for a monopod. I have�
successfully taken photos at a�
1/15�th� of a second with this tool.�
You will need a 1/4 X 20�
thumbscrew; you can get this at�
any hardware store. 1/4 X 20 is�
the size of the tripod socket in�
your camera. The threads on the�
thumbscrew should be about�
1/2 inch long. You will also�
need about 6 feet of chain, more�
if you are very tall. Drill a hole�
through the flat part of the�
thumbscrew and attach the end�
of the chain into the hole (see�
figure 1). You may want to glue�
a nut on the thumbscrew to�

prevent over tightening the�
thumbscrew into the camera.�
You have just made a chain-�
pod! Now in order to use this,�
attach it to the tripod socket of�
your camera, step on the chain,�
and pull up. The tension you�
create on the chain serves to�
stabilize your camera (figure 2).�

This project only requires a drill�
to complete. Most of my�
projects required a few more�
tools, but less than you would�
expect! The tool I use most�
often is called a Dremel tool. It�
is a very small electric drill with�
hundreds of wonderful�
attachments. You could use it to�
build the chain-pod. It helps to�
have a spanner wrench�
(available from�
www.skgrimes.com�) to modify�
lenses. I also use a combination�
belt/disc sander a lot. This helps�

me to get parts to the right size.�
If you are going to want flash�
sync on your projects you will�
need a soldering iron. I have a�
lot of other tools, but I don’t�
actually use them much.�
Another resource is on the web,�
http://groups.yahoo.com/group/�
cameramakers/� this group�
discusses issues with camera�
building and offers help.�
Building cameras is simpler�
than you might think!�

Of course building an actual�
camera is more involved than�
making a chain-pod. In order to�
make a working camera we�
need to accomplish three things:�
focus light, control exposure�
and hold film. If we build�
something as simple as a�
pinhole camera from a box of�
oatmeal, we use the pinhole to�
focus light. The oatmeal�

Figure 1: This shows how the chain-pod is assembled from a thumb-�
screw and chain.�

Image ©John Siskin�

Based in Southern California John Siskin not only manages to work with both digital and film equipment for�
just about any type of photography for business or advertising, product, jewelry, fashion, architiecture, micro�
and food, John also finds the time to teach!�

Find out more at John’s website�www.siskinphoto.com�

http://www.skgrimes.com
http://groups.yahoo.com/group/cameramakers/
http://www.siskinphoto.com

John Siskin�
Camera Building�

Figure 2: John Siskin using a chain-pod�
Image©John Siskin�

container serves to control�
exposure from stray light and�
tape or foil controls the time of�
exposure. It’s important to keep�
the film protected from light�
leaks! Finally in a pinhole�
camera a little tape can hold the�
film in place if the curvature of�
the container doesn’t do the job.�
The problem is that a pinhole�
camera is very limited, image-�
wise! I try to use as much�
existing equipment as I can to�
overcome these limitations. All�
the cameras presented in this�
article use modern lenses to�
focus light. It is possible to build�
your own lenses, but, as with�
pinholes, the results are not as�
sharp as pictures taken with a�
modern lens. I have used many�

sources for shutters in various�
cameras. One of my favourites is�
the Packard-Ideal shutter from�
the Packard Shutter Company�
(�www.packardshutter.com�); you�
can often find them on EBay.�
These are air driven shutters;�
you use an air bulb to trigger�
them. These are simple to use,�
simple to install and cheap, but�
they don’t have real speed�
control. Building a film holder is�

usually very difficult; remember�
the film should lie flat. I have�
designed my projects to use�
Graflok accessories; this means�
I can interchange 120 and 4X5�
film as well as Polaroid material.�

There are additional things I�
want a camera design to do. I�
would like to have aperture�
control. I will need focus�
control. A viewfinder is a big�
help to picture making. I want a�
camera to attach to a tripod, or a�
chain-pod. I like it when a�
camera is capable of being hand-�
held. I want it to be portable and�
easy to assemble, and to fit into�
some kind of case. It is nice if�
the camera doesn’t weigh a ton.�

I have found that certain factors�
are likely to result in a successful�
project for me. First the project�
should not need 6 months of�
detailed construction, this never�
works. Second the project�
should not have multiple parts�
that I need to get someone else to�
make. Third I should be able to�
explain the function of the�
project simply. For instance, “I�
want to make a camera that will�
shoot fisheye images on 4X5�
film” that works; “I want to�
build a camera with flexible�
geometry based on internal�
supports” didn’t work. In�
general I am not going to build a�
camera I could buy on EBay for�
a few hundred dollars, it takes�
too much time to make a�

In order to make a working camera�
we need to accomplish three things:�
focus light, control exposure and�
hold film.�

http://www.packardshutter.com

Figure 3: The finished Fisheye Camera, this camera sees 180º,�
everything in front of the camera.�

Image©John Siskin�

John Siskin�
Camera Building�

successful camera. This process�
is part of designing the camera.�
A good design should let me�
know what parts I need, and�
what I need someone else to do.�

I am not a great draftsman, so I�
don’t start by drawing pictures�
of the camera. I start by asking�
questions: “What will it use for�
a lens? What will it use for a�
shutter?” and “How will it hold�
film?” I will answer these�
questions for each of the�

cameras in this article. Next I�
try to prototype the camera, to�
see if the idea of the camera will�
work. This is very important,�
but it presents an important�
problem. When I build a�
prototype I use cheap poor�
quality parts, hey I’m just trying�
to see if it will work. Then, if�
the prototype works, I have two�
choices: use the prototype, with�
the lousy parts, or build another�
model, when I already have one�
that works. I have used some of�

my prototypes for years.�
Finally I map out the process of�
building on paper, this includes�
written notes and my drawings,�
such as they are. Finally I build�
the project.�

The first camera is all about the�
lens, a Zodiak-8, 30mm f3.5�
that I got with a Kiev body.�
Unfortunately the body was�
junk. So I got to thinking about�
what I could do with the lens. I�
had the body mount from an�

John Siskin�
Camera Building�

extension tube welded onto a�
metal Speed Graphic lens�
board. I should point out that�
this is tricky aluminum�
welding, get someone good to�
do it. Then I was able to mount�
the lens on my Speed Graphic.�
The Speed Graphic provided�
the shutter and a Graflok back!�
This was a successful�
prototype, but you see the�
camera front bed in the picture.�
First I had to remove the front�

lens element from the lens,�
cover the interior elements and�
saw off the wings (lens hood)�
from the front of the lens. I�
was really glad the lens�
worked as well after this�
operation as before! In order�
to create the camera in figure�
3 I had to cut off the front bed.�
I also needed to permanently�
attach the remainder of the�
focusing track, so I could�
mount the front standard to it.�

I made a special bellows so�
that I could get the lens as�
close to the film as possible. I�
had to do maintenance on the�
camera shutter (Speed�
Graphics have a focal plane�
shutter with speeds from 1/�
30�th� to 1/1000�th� as well as�
time) since I would be using�
the camera shutter. I removed�
the camera leather because it�
was trashed, but the camera�
looks great in the mahogany�

Fish-eye camera, prototype image: This image shows the camera bed from an unmodified�
Speed Graphic. This showed the value of making the complete camera.�
Image©John Siskin�

John Siskin�
Camera Building�

Fish-eye camera, Griffith Observatory: Taken at the entrance of the observatory in Los Angeles. The image�
looks great big! The camera is balanced on a railing.�
Image©John Siskin�

that is underneath the leather.�
The camera can be hand held,�
but I use it most often on a�
tripod. I have to use an�
extension arm on the tripod to�
bring the lens out in front of the�
tripod legs, as the lens sees�
everything� in front of the�

camera! The image is a circle,�
of course, about 80mm�
across. I have used it to shoot�
architecture and landscape; I�
have even done commercial�
tabletop work with it. I can�
use the camera ground glass�
to compose and check focus�

on the image. The camera is�
focused with the focusing�
ring, on the lens, and the lens�
apertures help to control light.�

John Siskin�
Camera Building�

Fish-eye camera, San Fernando Mission: Taken with a tripod, this image makes a small space appear�
enormous. Image©John Siskin�

John Siskin�
Camera Building�

Fish-eye camera, Wat Thai Temple. This is an image of a Buddhist temple in Los Angeles. The lens has a fine�
ability to capture detail in both the lightest and darkest area of the image. Image©John Siskin�

John Siskin�
Camera Building�

Fish-eye camera, Rotor Pull 1: This image was taken while the hydro generator at the Castaic�
Power Plant was undergoing maintenance. Image©John Siskin�

John Siskin�
Camera Building�

The next camera is also inspired�
by a lens (figure 4). This�
camera is built to utilize the full�
image circle of a Nikon 28mm�
Perspective Control lens. Since�
this lens is designed to allow�
shift and rise/fall movements�
on a 35mm camera it must have�
a much larger image circle than�
is actually used by a 35mm�

film. This camera is much more�
complex to build than the last�
one. The back of the camera is�
a home-built Graflok back. It�
holds a Graflex RH/12 back�
that holds a 6cm square�
negative. The lens does not�
completely cover the corners,�
so you can print either a vertical�
or horizontal panorama image�

or a smaller square image. The�
camera uses a Packard shutter;�
a smaller shutter would cut off�
some of the image. The piston�
of the Packard shutter needed to�
be mounted in front because the�
distance between the front and�
back boards of the camera is so�
small. You can see the piston�
cover on the side of the camera�

Figure 4: This shows the finished camera with�
the Nikor 28mm PC mounted on it. The piston of�
the Packard shutter is on right side of the image.�

Image©John Siskin�

John Siskin�
Camera Building�

body. The Nikon mount is taken�
from an old set of Nikon K-�
rings (early Nikon extension�
tubes), this is a very simple and�
cheap way to get a Nikon body�
mount. You can also try a Nikon�
or other camera rear lens cap for�
a body mount. The distance�
between the boards is critical;�
this camera uses the distance�

scale on the lens for focusing.�
There is a non-coupled�
rangefinder on top to give me an�
accurate distance. I have the two�
boards mounted on 3 separate�
screws I use them to adjust the�
distance. I check the focus with�
a ground glass placed inside the�
film holder. I also use the three�
screws and two bubble levels to�

make sure the boards are�
parallel with each other. After�
the boards are set up I used�
aluminum tape from Home�
Depot to make a light seal on�
the sides. Then I attached the�
side pieces. An extra piece with�
a tripod mount is attached to the�
bottom and the handles were put�
on. I also have sync wires�

Super-wide camera, Carousel: Taken at the Los Angeles County Fair. I was able to pan the camera with the�
horse to keep it in focus. Image©John Siskin�

John Siskin�
Camera Building�

running to a PC socket on the�
top of the camera; the camera�
evolved from a Polaroid�
proofing camera for 35mm�
lenses, so I needed a sync�
terminal. On a camera like this�
it’s good to have a plan.�

I have had more fun with this�
camera than any of the others�
I’ve built. I have also made�
more really good images with it�
than with the other home-built�
cameras; partially this is since I�
use it more. The fact that you�
never really know exactly what�
will be on the film, there is no�

viewfinder, makes each�
negative a special exploration.�
Also I just really like a wide-�
angle perspective, and this lens/�
film combination works like a�
15mm lens would on 35mm�
film, with the advantage of a�
bigger piece of film.�

Super-wide camera, Complete Negative. This is a scan of the whole negative, showing how much of the film�
is covered. The image is of the Downtown Los Angeles Post Office. Image©John Siskin�

John Siskin�
Camera Building�

Super-wide camera, El Matador #1: The image is made at El Matador State Beach in California. The camera�
makes a terrific panorama image. Image©John Siskin�

Super-wide camera, El Matador #2: The second image made at El Matador State Beach in California.�
Image©John Siskin�

John Siskin�
Camera Building�

Super-wide camera, Union Station #1: The camera makes great interior images, when there is a great interior.�
Image©John Siskin�

Super-wide camera, Union Station #2: This photograph was actually hand-held. I put the air bulb in my mouth�
to trigger the shutter! Image©John Siskin�

Figure 5: This shows the cam-�
era from the back. Building�

the bellows is the hardest part�
of making this camera.�

Image©John Siskin�

This last camera was inspired�
by a friend who wanted to�
mate a DSLR to a view camera�
in order to make large�
composite images (figure 5).�
Unfortunately the images did�
not mate together perfectly,�
but the camera is excellent for�
macro or close-up work. It also�
allows you to manipulate�
depth of field very creatively.�
I have used it on several�
occasions for commercial�
jobs, great results. It has�
another advantage for�
commercial work: it is so�
complex that it makes clients�
think you are really doing�
something special! A�
complete description of how to�
build this camera is on my�
website:�
www.siskinphoto.com� in the�
camera design pages, so I’ll�
just point out the highlights�
here. There is really only one�
thing you have to build for this�
camera: the custom bellows.�
The rest of the camera is�
assembled from your view�
camera and Manfrotto/Bogen�
tripod parts! The tripod parts�
allow you to make a rear�
standard, which can move in�
all three spatial dimensions.�
When I use my camera with an�
80mm enlarging lens I can�
focus to infinity if I use a�
recessed lens board. While I�
can’t focus to infinity with a�
wide-angle view camera lens,�
because of the protruding rear�

John Siskin�
Camera Building�

http://www.siskinphoto.com

Digital view-camera, Saxophone Mouthpiece: A commercial�
image made with the Digital View Camera. Image©John Siskin�

element, I can use a wide-�
angle lens from a 120 camera.�
These lenses are retrofocus�
designs to give more distance�
between the rear element of�
the lens and the film, perfect�
for this camera. I have�
mounted a Zeiss 50mm�
Flectogon on a recessed�
board; it works well, with�
plenty of movements.�
Something I should mention�
about using this camera is that�
if you use a lot of movements�
you may not be able to see�
through the viewfinder, but�
the sensor will still record a�
useable image. The�
viewfinder has a different�
tolerance for off axis light�
than the digital sensor. The�
viewfinder and shutter are�
provided by the DSLR body�
and focusing is on the front�
standard of your view camera.�
The two standards are close�
together so this is easy. I find�
that the focusing cloth I used�
for the view camera is very�
helpful with critical focusing.�

There has been a lot of�
literature on making�
photographic equipment.�
There are projects for almost�
every level of builder. The�
most important aspect of�
making your own gear is that�
it makes it more your own�
photography, more part of�
what you do for yourself. I�
hope you will find a project,�
at least a chain-pod, to do for�
yourself.�

John Siskin�
Camera Building�

Digital view-camera, Watch: This image shows the two best things about this camera, close-up and selective�
focus. Image©John Siskin�

John Siskin�
Camera Building�

